

Facing Our Energy Challenges in a New Era of (Nano) Science

Nanotechnology Innovation Summit December 8-10, 2010

Dr. Patricia M. Dehmer
Deputy Director for Science Programs
Office of Science, U.S. Department of Energy

http://www.science.doe.gov/SC-2/Deputy_Director-speeches-presentations.htm

The National Nanotechnology Initiative: Why DOE?

"At the root of the opportunities provided by nanoscience to enhance our energy security is the fact that all of the elementary steps of energy conversion (e.g., charge transfer, molecular rearrangement, chemical reactions, etc.) take place on the nanoscale."

Defining the Role of DOE in the NNI

A workshop sponsored by the Office of Basic Energy Sciences in March 1999 defined the science agenda of the Office of Science in the NNI and provided the first recommendation for "infrastructure and facilities for nanoscale science and technology;" these facilities became one of the signature contributions of DOE to the NNI.

Nanoscale Science Research Centers

(Artists' Concepts, circa 2002)

Center for Functional Nanomaterials (Brookhaven National Lab)

Molecular Foundry (Lawrence Berkeley National Lab)

Center for Nanoscale Materials (Argonne National Lab)

Center for Nanophase Materials Sciences (Oak Ridge National Lab)

Completed in 2006-2008, the NSRCs are Serving Users

Center for Functional Nanomaterials (Brookhaven National Lab)

Molecular Foundry (Lawrence Berkeley National Lab)

Center for Nanoscale Materials (Argonne National Lab)

Center for Nanophase Materials Sciences (Oak Ridge National Lab)

User Numbers at the NSRCs Continue to Increase

Numbers of unique users, including badged users, remote users, and, starting FY 2007, off-site users. One NSRC was in full-year operation in FY 2006, four in FY 2007, and all five in FY 2008. Over 80% of users in each year have been badged (on-site) users.

NSRCs Create New Tools and Capabilities – Big and Small

- Unique instruments to study individual nanostructures
- Quantitative structure, strain, orientation imaging
- Sensitive trace element and chemical state analysis

Cantilever Array Discovery Platform: The size of an AFM chip, the CADP has multiple cantilevers projecteng from all edges for nanomechanics, novel scanning probe technologies, chem and bio sensing, magnetization studies, and studies of the physics of coupled systems.

"Discovery Platforms": modular micro-labs for nanoscience

- Standardized and batch fabricated
- Access to a range of diagnostic and characterization tools

NSRCs are Scientific User Facilities – What does that mean?

- Available to all researchers, regardless of affiliation, nationality, or source of research support
- No cost for non-proprietary work
- Access based on peer merit review of submitted proposals
 - Proposals are evaluated by an external Proposal Review Committee or equivalent
- A limited amount of time may be allocated directly at the discretion of the facility director or management for rapid access (breaking news, very brief initial exploration, etc.)
- Majority of instruments operated by facility staff, with a large majority of time made available to general users
 - Includes on-site (badged) and remote users; at present those who send samples or view data remotely are not counted in user numbers

DOE NNI Investments

in \$M (rounded)	FY 2009	Recovery	FY 2010	FY 2011
	(actual)	(actual)	(est.)	(request)
BES core research	108.4	0.0	113.6	115.6
BES user facilities (NSRCs)	100.5	25.0	106.3	111.4
BES EFRCs	69.6	217.7	69.6	89.6
BES Hubs	0.0	0.0	0.0	10.0
other SC (BER, ASCR)	4.8	0.0	4.8	4.8
EERE	32.1	25.0	42.9	42.9
FE	5.4	0.0	5.5	6.0
ARPA-E	0.0	0.0	0.0	31.7
total	320.8	267.7	342.7	411.9

For BES, SBIR/STTR on research is included in the core research line

Nano Tutorial on Energy:

Energy sources and consumption sectors in the U.S.

U.S. Energy Flow, 2009 (Quads) >80% of primary energy is from fossil fuels

U.S. Energy Production and Usage in 2008 Units in Quadrillion BTUs (Quads)

A National Strategy for a New Energy Economy

A Nano Research Agenda for a New Energy Economy

plants create this material

Take the "Beat-the-Leaf" Challenge

